Drag Reduction Program Dr. Penrose (Parney) C. Albright palbright@darpa.mil # What are we trying to accomplish? #### Develop friction-drag-reduction technology ... With demonstrable operational value to the future naval and/or sealift fleets Using extensive computational modeling and experiments We will exploit new approaches to multi-scale modeling... Developed within the materials science community Enabled by massively parallel computer architectures To develop a *multi-scale modeling capability* for **turbulent flow** We will leverage the simulation results to guide *focused* near-full-scale (Re~108) experiments ## **Drag reduction implications** #### Speed at constant power is a weak function of drag At least ~50% reduction in friction drag is required to meaningfully *increase speed* Promising only when residual drag is insignificant Proportional reduction in fuel consumed at constant speed Potential increase in payload - Long-range (long-endurance) ships have large fuel fractions ~0.2-0.5 - Military ships typically have small payload fractions — 0.1 or less - E.g., 20% friction drag reduction ~50% increase in payload <u>Proportional</u> increase in range and endurance at constant speed Reductions in friction drag of <~20% probably uninteresting ## Where we are today Friction drag constitutes... Roughly 50% of the drag on surface ships Roughly 65% of the drag on submarines Decades of research have identified two very promising techniques for reducing friction drag: polymers and microbubbles 70-80% reduction in skin-friction drag coefficient in the laboratory But, success in the *practical* implementation of these techniques has eluded us for more than 25 years - Too much polymer has to be carried, and the polymer degrades at high speeds - Power requirements for injecting microbubbles are below the break-even point # #### **Key Results** - ~80% reduction in drag in small-scale lab experiments - ~50% reduction for short periods in full-scale experiments #### Significant recent advances in first-principles modeling - Direct Numerical Simulation (DNS) with a constitutive relation for the polymer stress tensor - Excellent qualitative agreement with experimental observations associated with drag reduction - Indicated potential for optimization - E.g., equivalent drag reduction at 1/10 the needed concentration with $3\times$ polymer chain extensibility #### Limitations Number of grid points needed for a DNS simulation of ship flow prohibitive Computational state-of-the-art for polymer modeling Re_d~5x10³ ~10⁶ grid points Ship $Re_d \sim 10^6$ Number of grid points needed ~(Re)9/4 # Where we are today: Microbubbles ATO ### **Key Results** ~80% reduction in drag demonstrated in small-scale experiments No full-scale data (Japanese planning an experiment) #### **Limitations** Experimental results at low Re (~106) No validated or accepted theory Rudimentary modeling; No DNS-level computations attempted # Impact of Polymers and Microbubbles Polymers and microbubbles inhibit hairpin vortex formation—the source instability for boundary layer turbulence # Approach (1 of 2) ## Develop a multi-scale modeling capability # Approach (2 of 2) ## Perform focused experiments Subscale (e.g., flat plate) experiments to test computational insights Near-full-scale tests (Re~108+) with test-bed models that address candidate high-payoff friction drag reduction concepts With DNS, determine best drag reduction candidates With engineering models, determine best implementation candidates Fully exploiting simulation results at both small and large scales allows intelligent experimentation that is affordable and effective ### Mid-term and Final Exams #### Mid-term exam (~2.5 years) Have we demonstrated a capability to predict the best techniques for drag reduction and their implementation? - If yes, then do we believe we can achieve a 30–50% reduction in skin-friction drag that can be practically implemented? - If no, then do we have high confidence that a continuation of the computational effort for 2 more years will be successful? #### Final exam (4.5 years) Have we demonstrated and experimentally validated a predictive modeling capability for skin friction drag reduction? Have we demonstrated a 30–50% reduction in skin-friction drag that can be practically implemented? Are these results validated in near-full-scale experiments? # **Summary** Revolutionary friction-drag reduction (~50%) should be established as program goal Decades of research can be leveraged to move toward militarily important technology Considerable work done from molecular-scale theoretical through full-scale experimental regimes Not reduced to practice after more than 25 years Massively-parallel super computers, computational techniques, and existing experimental facilities could enable a breakthrough Multi-scale modeling of turbulent drag reduction Near-full-scale experiments closely coupled with models